

Great Lakes Sensitivity to Paleo-Climatic Change

Thomas E. Croley II
Great Lakes Environmental Research Laboratory
2205 Commonwealth Blvd.
Ann Arbor, Michigan 48105-2945

Impact of Climate Change on the Great Lakes Ecosystem
A NOAA Science Needs Assessment Workshop to Meet Emerging Challenges

Great Lakes Environmental Research Laboratory
Cooperative Institute for Limnology and Ecosystems Research
Great Lakes Sea Grant Network
NOAA Great Lakes Regional Team

July 29–31, 2008
School of Natural Resources and Environment
1040 Dana Building
University of Michigan
Ann Arbor, Michigan 48105-2945

Background

Great Lakes in terminal state about 9000 years ago
Hypothesize climate caused this
Understand extremes of climate closing Great Lakes

Data Preparation

Climate Data

models use daily data 1948-1999

~1800 stations for overland

~40 stations for overlake

Thiessen-averaged (121 subbasins & 7 lakes)

Changed Climate

"base case" scenario

apply ratios & differences to historical data

use with models to calculate climate change scenario

Hypsometric Relations

Hydrology Model

Hydrology Model

Hydrology Model

Hydrology Model

Lake Thermodynamics Model

AIR TEMPERATURE, WIND SPEED, HUMIDITY, PRECIPITATION, CLOUD COVER

Lake Thermodynamics Model

AIR TEMPERATURE, WIND SPEED, HUMIDITY, PRECIPITATION, CLOUD COVER

Lake Thermodynamics Model

AIR TEMPERATURE, WIND SPEED, HUMIDITY, PRECIPITATION, CLOUD COVER

NBS Adjustment

$$P = pA$$

$$R = r \frac{A_L}{A_B - A_L} (A_B - A)$$

$$E = eA$$

Integrated System

GREAT LAKES SENSITIVITY TO PALEO-CLIMATIC CHANGE

NBS

GREAT LAKES SENSITIVITY TO PALEO-CLIMATIC CHANGE

Steady-State Water Levels As a Function of Climate

Terminal Lake Climates:

Superior, 4.7 T + P > 60;

Michigan-Huron, 4.5 T + P > 63

